Even After Death by Lilting Champ Chapter 1313

Even After Death by Lilting Champ Chapter 1313-Mason set down his teacup. "Speak of the devil. Let him in."

Yale was wearing the same outfit. The black coat managed to hide the blood stain with its color, but the red on his palms and his collar stood out.

This time, the respectful and humble expression gave way to a cold one. Krystal ran toward him.

"Yale, listen, I..."

He had watched the surveillance footage while he was in the hospital. He usually monitored Molly's condition through those surveillance cameras.

But now, it served as a tool that shed light on the truth.

His world crumbled as he watched what Krystal did to Molly.

His cold stare fixated on Krystal. The red-rimmed eyes carried a strong murderous intent.

He didn't say a word, but she let go of his hand.

Yale approached Mason to offer a greeting in a hoarse voice.

Mason spoke up, "I've heard what happened to your sister. I'm sorry about the baby.

"It was indeed Krystal's fault. You may do anything you want. I have no opinion about it."

He revealed his stance instantly, determined not to protect her.

Yale was aware of Mason's intention. Even if Mason had drawn the line explicitly, he still couldn't completely abandon her.

It was a way to placate Yale, as well as a warning to Krystal.

Without uttering a word, Yale knelt before Mason.

Just a single glance at Yale's face, Olivia understood something.

"Yale, what are you doing? Get up." Tatiana held him.

He dodged her hands and looked at Mason. "I'm grateful for your teaching and care all these years."

Mason's heart sank to the pit of his stomach, but he managed a concerned expression. "What do you mean by this, Yale?" "I bet my father and grandfather have talked to you over the phone."

Yale could tell what Gordon's plan was without personally hearing it from him.

Mason would never stay still and do nothing after such a serious matter happened.

He definitely had contacted those men to express his pretentious concern.

His true intention was to take care of the issue for Krystal.

No one in the Kingston family cared about Molly's life and death.

A miscarriage in exchange for a favor from the Heath family? They'd deem it a steal.

Benefits were all that mattered to the adults, and Yale was one of their chess pieces in the past.

However, the moment Molly fell in his arms after a miscarriage, he realized that his belief turned out to be wrong this entire time.

He shouldn't have promised Gordon to be the chess piece. Ever since Gordon found out about their relationship, he had been using Molly to threaten Yale.

Yale boarded the train in order to protect Molly. In the end, the protection he asked for became the weapon that had hurt her the most.

No one could imagine how much it hurt when Krystal kicked her in the stomach.

Yale continued with reddened eyes, "I'd like to say that I don't share the same notion as them."

Mason narrowed his eyes before looking at the butler next to him.

"Pour him a glass of water. His throat is too dry for him to speak." "Yes, sir." The butler poured Yale a glass of water and urged him to take a seat.

But Yale wasn't buying it. He continued kneeling.

Krystal stomped on her foot. "What do you mean by that? So, what do you plan to do?" "Before that, I have three requests." Words escaped through his gritted teeth.

"Say it." Mason remained indifferent.

"Firstly, I request for Krystal and I to break up."

Even After Death By Lilting Champ Chapter 1314-That wasn't a surprise to Olivia. Yale had said something similar back at the villa.

She actually looked down upon him for the way he could stoop so low to climb the social ladder.

However, the man who coveted power so much was willing to give up on everything for his family.

He yearned for that power more than anyone else, but he relinquished it.

It changed her impression of him. He was a true man.

Krystal was dumbfounded by Yale's request. After all, everyone knew how much he "loved" and pursued her. Others said that she was the whole world to him.

Hearing that coming from Yale was so shocking that her mind went blank.

"W-What did you say?" She bent over. Her hands grabbed him by the collar.

"You're dumping me for that bitch?"

Until now, she hadn't realized her mistake and kept addressing Molly so rudely.

Hands grasping the carpet tightly, Yale reined in the urge to kill her. "We're not compatible, Ms. Heath." "You weren't like this when you tried to woo me.' He glared at her. "I didn't know you were this cruel back then."

The way he put it couldn't be more implicit. He was aware that his request would displease Mason and Tatiana, but he couldn't give a fig about it anymore.

Only then did Krystal realize how much he wished for them to break up.

Easiness manifested in her. "Yale, I know that I acted on impulse. I was wrong.

"Please forgive me for this one time. It's just a baby. Your sister is still young.

She can get pregnant again."

Krystal kept making the wrong move, oblivious that Molly was his bottom line.

"Besides, I didn't hear anything about her marriage. She got pregnant before marriage! It seems like she messes around a lot. I wonder who the father is-

"Enough!" Yale saw red like a beast. Veins drew green lines along his arms.

Olivia was equally impressed by Krystal's intelligence in bringing the most taboo possible thing into the discussion. How could she not read the room at this point?

"Shut up, Krystal!" Mason chimed in as well.

Krystal never thought before she spoke, and she knew that she had made a slip of the tongue this time.

Still, she couldn't put down her pride to beg for forgiveness. She muttered," I'm having your baby, though. Are you going to let the baby be fatherless?"

Yale closed his eyes, and Molly's pale face came into his mind.

Baby.

They could never have babies ever again.

"Abortion is an option. I can pay for it," he calmly suggested.

"Yale Kingston!"

There was no longer the need to put on a show anymore because he had made up his mind.

Looking right into Krystal's eyes, he said seriously, "Since we're going to break up, this baby is bound to have a sad life. Might as well let him go sooner." "How could you say that, Yale? This is a precious life.

"I don't care about the business between you youngsters, but I'm against the abortion," Mason gave his two cents.

Yale knew what Mason was having in mind, but things were different than before-there was nothing Yale could lose right now.

"Right. Your blood does run in the baby. I don't have the final call for it. If Ms.

Heath insists on keeping the baby, I can take care of the alimony."

This man was a total stranger to Krystal. He didn't even spare a glance at her.

His deadpan face looked so much like Ethan's.

She became more and more anxious as she repeated in her head, "No, no, no.

This can't be happening. Yale loves me. He will never hurt me."

In the meantime, Yale blurted, "Second request: I would like to resign from my position.

"I'll ask my assistant to submit the resignation letter later." "What?" Mason was losing his composure.

Even After Death by Lilting Champ Chapter 1315-No one else knew about Yale's ambitions as well as Mason did. He was even prepared to negotiate with the Kingstons.

Even if he was going to sever ties with Krystal completely, this incident with Krystal still had to be settled.

The Kingstons would not stand for this humiliation.

But he didn't expect Yale to say something like that. He wondered if Yale was just putting on a show.

In the past, Olivia would think the same. But it was different this time.

She knew Yale meant what he said.

He didn't want a future that was paid for by Molly's sacrifice.

Tatiana wasn't able to keep up a friendly demeanor anymore.

"Yale, please don't be rash. There's no need to resign over something like this!

Really, that's too much."

Mason stared at Yale intensely. "I need a reason."

Yale had never felt as calm and unburdened as he did at that moment.

"I'm tired of all the conflicts and competitions."

His attitude was like that of a young man who had just entered the workforce.

He didn't even try to come up with a grand-sounding excuse.

"I thought I would be able to get what I wanted if I had more power. But in the end, I can't even protect my own family." 2 The light in Yale's eyes had been extinguished. He had lost his ambitions.

Mason didn't speak. He seemed to be thinking of a solution.

Krystal started yelling, "Are you fucking insane? Are you just going to throw away everything you've worked for all these years?"

Yale ignored her.

"My third demand is that I will be hiring the best lawyers for this lawsuit. Krystal broke into my home and assaulted someone. I have witnesses and proof." Realization struck Mason. The two demands before were made to set the stage for this one.

Yale rejected everything the Heath family could have given him so that he could make Krystal pay!

Mason started to take him more seriously. He had thought that he knew Ethan and Yale very well. 4 Ethan refused his offers because of his ex-wife. Yale was clearly a greedy and ambitious man.

He was actually giving up on everything he could've easily gotten to fight the Heath family.

How dare he?

"Yale, I know you didn't mean that."

Tatiana tried to put up an understanding demeanor again.

"We've known you and Ethan since you were kids. Both of you are like our sons.

Didn't you used to say you like Krystal? 1 "How can you suddenly change your mind with the wedding coming soon? Besides, the two of you have a baby together."

In the past, the Heaths wanted to stay as far away from the Kingstons as possible. That was why they kept delaying the wedding.

But they didn't have a choice but to bring that up to appease the Kingstons.

This time, she had completely underestimated Yale's determination. He would've been the one to bring up the wedding in the past.

This time, he felt only anger and grief as he looked at Molly, who was covered in blood.

"Mrs. Heath, I used to think that Krystal was pure and innocent. She might have some flaws, but I could tolerate all of that.

"But she attacked a pregnant woman in cold blood. I don't know if you've seen the video of what happened.

"If you did, I'm sure you'd understand my decision.

"I would feel horrified if she did it to a stranger, much less my own sister."

Linus came late, so he didn't see what Krystal did.

Lisa also described what happened to him with exaggeration and twisted the facts.

Mason and Tatiana only knew the outcome. They didn't know what happened before that.

"Mr. and Mrs. Heath, take a look at what your daughter has done."

Mason glanced at the butler, who then went to turn on the projector.

Krystal went over and stopped him. "Don't look at that!"